THE COLD | ECC AD-AZ 10 85 | , | | | | | | |---|---|--|--|---|--|----------------------------------| | | REPORT DOCUM | MENTATION | PAGE | | | | | 1a. REPORT SECURITY CLASSIFICATION | 16. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release and sale; distribution unlimited | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical Report No. 8 | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION MIT | 6b. OFFICE SYMBUL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION ONR | | | | LECTE
AN 1 8 1890 | | 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | | ty, State, and ZIP | Codel | <u></u> | -114 - | | Department of Chemical Engineer Cambridge, MA 02139 | 800 N. Quincy Street Arlington, VA 22217-5000 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION
ONR | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-87-K-0517 | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | · | 10 SOURCE OF FUNDING NUMBERS | | | | | | 800 N. Quincy St.
Arlington, VA 22217-5000 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | | WORK UNIT
ACCESSION NO | | in TITLE (Include Security Classification) Synthesis of Poly(dimethylsile | oxane) - Nylon 6 | Diblock Cop | polymers | | | | | 12 PERSONAL AUTHOR(S) C.A. Veith and | R.E. Cohen | | | | | | | 13a. TYPE OF REPORT 13b. TIME C Technical Report FROM | 14. DATE OF REPO | ORT (Year, Month, | Day) 1 | 5. PAGE C | OUNT | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | Continue on revers | se if necessary an | d identify | y by block | number) | | FIELD GROUP SUB-GROUP | 1 | line block o | copolymers | | | | | | Polymer Syn | | JUSIE | - | | | | Two diblock cope synthesized using a mac THF and terminated wi yielding a macromonomerization of caprolactam catalyst to activate the weight PDMS and Nylon 6 | olymers of polycromonomer approach 11-(dimethylar capable of part. This second he caprolactam mobile blocks were actions) | dimethylsilo ach. PDMS wa chlorosilyl) rticipating step was ca conomer. Go hieved. | as synthesiz
-N-undecano
in the ring
arried out w | ed ani
yl-1-c
openi
vith L
nd hig | onical
aprolac
ng poly
iAlH ₂ (0 | ly in
ctam,
ymer-
tBu), | | QUNCLASSIFIED/UNLIMITED SAME AS | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | #### OFFICE OF NAVAL RESEARCH Contract N00014-87-K-0517 R&T Code 4132001---02 #### TECHNICAL REPORT NO. 8 Syntheis of Poly(dimethylsiloxane) - Nylon 6 Diblock Copolymers by C.A. Veith and R.E. Cohen Department of Chemical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 December 1, 1989 Reproduction in whole or in part is permitted for any purpose of the U.S. government. This document has been approved for public release and sale; its distribution is unlimited. #### SYNTHESIS OF POLY(DIMETHYLSILOXANE)-NYLON-6 DIBLOCK COPOLYMERS C.A. Veith[†] and R.E. Cohen Department of Chemical Engineering Massachusetts Institute of Technology Cambridge, MA 02139 †Department of Chemistry, University of North Carolina, Chapel Hill, NC 27599 #### INTRODUCTION Previous syntheses of polyamide-6 (PA6)-rubber block copolymers generally have used the macromonomer approach [1-6]. However, none of these pathways to di- and triblock PA6 copolymers has provided: 1) facile synthesis, 2) high PA6 molecular weights and 3) a chemical structure conducive to high temperature use. The poly(dimethylsiloxane) (PDMS)-PA6 diblock copolymers produced in this work via macromonomer chemistry have high PA6 molecular weights without unstable carbamate linkages which are the most common [3-6]. Thus, our PDMS-PA6 diblocks can be melt annealed at 250°C to generate simple morphologies which have been shown to possess improved mechanical toughness over homo-polyamide-6 [7]. #### EXPERIMENTAL #### Coupling Agent Synthesis The siloxane terminating/coupling agent was synthesized with slight modifications from Owen et al. [1]. Acylation of 10-undecenoylchloride with caprolactam (CPL) was done at 0°C in Et_2O with pyridine. The product was purified by filtration, washing with DI H_2O and drying with anhydrous $MgSO_4$. The 11-(dimethylchlorosilyl)-N-undecanoyl-1-caprolactam (DUC) was prepared by hydrosilylation of dimethylchlorosilane (DMCS, Petrarch) to N-10-undecenoyl-1-caprolactam catalyzed by hydrochloroplatinic acid ($H_2PtCl_6 \cdot 6H_2O$) in THF at 25°C. #### Polydimethylsiloxane Macromonomer Synthesis The PDMS was synthesized anionically in THF (ca. 30 - 40 %w) by initiation of the cyclic trimer D_3 with n-BuLi at 25°C. Only several percent D_3 remained after 90 minutes as determined by size exclusion chromatography which indicated a polydispersity of 1.17. For one siloxane macromonomer, several percent of tetramethyltetravinylcyclotetrasiloxane ($D_{4\pi}$) was added sequentially to create a siloxane block copolymer of PDMS end-capped with a few $D_{4\pi}$ units. These could be used as complexing sites for heavy metal staining to give contrast in the electron microscope if desired. The living siloxanolate was terminated with DUC and the reaction product filtered. The macromonomer was precipitated from THF with acetonitrile two times, dried and stored under argon. Molecular weights are detailed in Table 1. #### Polyamide-6 Block Copolymerization The initial nylon-6 catalyst, lithium caprolactamate, (LiCPL) was synthesized from freshly distilled CPL by reaction with n-BuLi under slight vacuum. The ring-opening polymerization of caprolactam proceeds by an activated monomer mechanism. Copolymerizations were always done in bulk under argon at temperatures above 150°C so that polyamide solubility was sufficient to reach high molecular weight [8]. The catalyst/initiator (C/I) ratio was maintained between 1.0 - 1.5 to minimize side reactions [9]. Due to the immiscibility between PDMS and CPL, mixing was accomplished via magnetic stirring or an ultrasonic dispersion horn (Rush Enterprises, Inc.). The latter was fitted with a 1/2" tip which produced ca. 75 watts of continuous waveform power and adapted to a Suslick cell via a special collar (Heat Systems, Inc.) designed for inert atmosphere. The cell was equipped with three 6 mm ports for introduction of reactants using hot, gas-tight syringes. Copolymer MSN(3/100) [10] was synthesized using LiCPL catalyst, 170°C and magnetic stirring. USMSN(15/44) was synthesized using a novel coordinating catalyst at 155°C with ultrasonic dispersion. Workup consisted of dispersing the products in 2,2,2-trifluoroethanol (TFEtOH) and precipitating into THF two times followed by drying in vacuo. The final copolymers were analyzed by SEC as described elsewhere [11] and by solution 1 H (d_2 -HFIP) and solid state 13 C NMR. #### RESULTS AND DISCUSSION The ¹H NMR spectrum for copolymer MSN(3/100) is shown in Figure 1a; similar ratios of peak areas were obtained by ¹³C solid state NMR (not shown). Combined with data from SEC, the average molecular weight of the siloxane block in the copolymer was determined to be only 3 kg/mole versus its original \overline{M}_n = 10.5 kg/mole; the PA6 block \overline{M}_n reached 96 kg/mole (Table 1). ¹H NMR of the filtrate (THF phase) showed significant amount of siloxane indicating either poor conversion of the ω -N-acyllactam groups or siloxane depolymerization. #### Chemical Stability of Siloxane to Caprolactam/Catalyst Due to the large amount of siloxane in the filtrate of MSN(3/100), the stability of PDMS to CPL and catalyst was examined by "simulation polymerizations". These experiments consisted of mixing ordinary trimethylsilylterminated PDMS in CPL and catalyst at various temperatures and measuring the PDMS molecular weight distribution (MWD) via SEC as a function of time. It should be noted that PDMS is stable to CPL (alone) at 170°C for 24 hours. However, when LiCPL was added to PDMS/CPL, significant depolymerization occurred as shown in Figure 2. The dashed curve represents the original MWD, the dot-dashed curve corresponds to the PDMS MWD after 65 minutes at 90°C with 1.5 C/I ratio, and the solid curve represents the PDMS MWD after 65 minutes exposure to 1.5 C/I at 170°C, the temperature for MSN(3/100) copolymerization. Thus, significant depolymerization of PDMS evidently occurred during formation of the PA6 block of MSN(3/100). Additional "simulation polymerization" experiments were conducted with LiAlH, catalyst. If toluene solution polymerization was simulated at 110° C following ref [1], then no depolymerization of PDMS occurred; however as mentioned above these conditions lead to low PA6 block molecular weights. However, if the temperature is raised to 153° C in bulk, ca. 35° C of the PDMS is depolymerized to cyclics (D_3, D_4) after 120 minutes with LiAlH4. #### Synthesis Improvements for PA-6 Block In order to synthesize high molecular weight PA6 blocks, bulk conditions and higher polymerization temperatures are necessary. But as seen above, significant PDMS depolymerization occurs with traditional catalysts. Therefore, new catalysts were needed that reduce the nucleophilicity of the lactam anion but do not interfere with the activated monomer mechanism. This was accomplished through the synthesis of derivatized LiAlH₄, e.g. LiAlH₂(OtBu)₂, catalysts which markedly improved the chemical stability of PDMS. As seen in Figure 3, this new catalyst resulted in only a slight broadening in the MWD after 2 hours at 153°C, with no cyclics generation; yet upon introduction of an N-acyllactam moiety, CPL polymerization commenced immediately with little loss of activity. These new catalysts combined with ultrasonic dispersion improved the siloxane viability and yield. Shown in Figure 1b is the ¹H NMR spectrum of USMSN(15/44) after workup; a much larger methylsilyl proton peak near 0.07 ppm is evident. SEC analysis of the THF filtrate shows only linear, unreacted siloxane and no cyclics. The higher yield of PDMS for USMSN(15/44) versus MSN(15/44) is reflected in the better mixing and more viable catalysts. Conversely, the higher polymerization temperatures for MSN(3/100) are responsible for the higher conversion of CPL due to increased solubility of the polyamide in CPL. See Table 1 for details. For USMSN(15/44), it took approximately 4 hours to convert the entire 10 cm³ volume into solid copolymer yet roughly half of the CPL was unreacted (which is not representative of equilibrium conversion). This was due to the reduced basicity of the new catalysts and the fairly low reaction temperature. The latter slowly caused precipitation of the reactive PA6 anions out of the melt further reducing the basicity (or rate). This precipitation, combined with a strong thermal driving force for crystallization eventually stopped the copolymerization prematurely. The morphology of this USMSN(15/44) diblock, which is presented elsewhere [7], shows fairly uniform PDMS spheres with a diameter of ca. 250 Å micellized in a matrix of PA6. #### CONCLUSIONS The development of a coordinating catalyst that reduces the nucleophilicity of the caprolactam anion has permitted the successful anionic copolymerization of CPL by a PDMS macromonomer. The new catalyst eliminates the depolymerization of PDMS in bulk caused by earlier catalysts, such as LiCPL or LiAlH. Ultrasonic mixing has significantly reduced the siloxane droplet size and improved the accessibility of the ω -N-acyllactam to the catalyst. With smaller droplets, more imide groups are able to diffuse to or locate at the interface and increase PDMS conversion into copolymer. This methodology yields reasonably monodisperse diblock copolymers of PDMS and PA6 that have increased toughness over homo-PA6. Future efforts will be focused on copolymerizing PDMS (and other siloxanes) at higher temperatures and C/I ratios to improve CPL conversion and rate of reaction as well as exploring alternate lactam copolymers from nylon-4 to nylon-12. #### REFERENCES AND NOTES - 1. M.J. Owen, J. Thompson, Br. Polym. J., 4, 297 (1972). - W.L. Hergenrother and R.J. Ambrose, J. Polym. Sci., Polym. Chem. Ed., 12, 2613 (1974). - D. Petit, R. Jerome and Ph. Teyssie, J. Polym. Sci., Polym. Chem. Ed., 17, 2903 (1979). - 4. W.T. Allen and D.E. Eaves, Die. Angew. Makromol. Chemie, 58/59, 321 (1977). - 5. B.H. Wondraczek and J.P. Kennedy, J. Polym. Sci., Polym. Chem. Ed., 20, 173 (1982). - 6. Y. Yamashita, H. Matsui and K. Ito, J. Polym. Sci., Polym. Chem. Ed., 10, 3577 (1972). - 7. C.A. Veith, A.S. Argon and R.E. Cohen, ACS Preprints, Polym. Mat. Sci. Eng. Div., April 22-27, 1990. - 8. O. Wichterle, Makromol. Chem., 35, 174 (1960). - 9. J. Sebenda and V. Kouril, Eur. Polym. J., 7, 1637 (1971). - 10. Nomenclature: MSN = methylsiloxane-nylon-6 diblock copolymer; US = ultrasonic; numbers represent block \overline{M}_n . - 11. C.A. Veith and R.E. Cohen, Polymer, 30, 942 (1989). TABLE 1 PDMS-PA6 COPOLYMERIZATION DATA† | | PDMS | | Diblock‡ | | Comp. PDMS | 8 | Percent
Conversion | | |---------|-------|------|-----------------|------|-------------|-------|-----------------------|------| | Polymer | ™w | PDI | M̄ _₩ | PDI | wt% / mol% | Yield | PDMS | PA6 | | MSN | 12.3* | 1.17 | 133 | 1.34 | 2.9 / 4.3 | 60.3 | 9.6 | 71.6 | | USMSN | 17.6 | 1.20 | 96 | 1.66 | 25.4 / 34.1 | 35.3 | 55.3 | 31.3 | ^{*} Initial PDMS block \overline{M}_{w} in kg/mole; [†] PDI - polydispersity index; yield = g MSN + total g in [‡] From nylon-6 SEC calibration; ref [11]. Figure 1: ${}^{1}H$ NMR for a) MSN(3/100), b) USMSN(15/44). Figure 2: MWD of PDMS in CPL and LiCPL via SEC Figure 3: MWD of PDMS / CPL / coordinating catalyst mixture. ### (a) NMR PDMS-NYLON6 DIBLOCK COPOLYMER ## (b) NMR of PDMS-NYLONG 'ULTRASOUND' DIBLOCK COPOLYMER